OVERVIEW - SEGS Background & Description - Historic Performance Trends - The Recent California Experience - Summary / Concluding Remarks # SEGS Solar Electric Generating Systems *At SEGS VI & VII, the distance was increased to 15m. ### Nine Hybrid Solar Power Plants Currently Operating | SEGS I | 14 MWe | since 1984 | |-----------|----------------|-------------------| | SEGS II | 30 MWe | since 1985 | | SEGS III | 30 MW e | since 1986 | | SEGS IV | 30 MW e | since 1986 | | SEGS V | 30 MW e | since 1987 | | SEGS VI | 30 MW e | since 1988 | | SEGS VII | 30 MW e | since 1988 | | SEGS VIII | 80 MWe | since 1989 | | SEGS IX | 80 MWe | since 1990 | **Total Capacity: 354 MWe** #### Kramer Junction SEGS - Five 30 MW Hybrid Power Plants - SEGS III-V: Dual Inlet Rankine Steam Cycle - SEGS VI-VII: Single Inlet Reheat Rankine Steam Cycle - Annual Energy Input Entering Steam Turbine - 75% Solar Energy - 25% Natural Gas Boilers - Typical 30 MW SEGS (VI) Characteristics - 800 LS2 SCAs - 188,000 m2 of Reflective Aperture Area - 96,000 Reflector Panels - 9,000 HCE Tubes ### Gross Solar Production SEGS III-VII #### **Kramer Junction SEGS Collector Availability** #### **Kramer Junction SEGS Peak Capacity** - Gas Prices Increased! - El Paso gas awarded capacity away from California - Pipeline explosion in New Mexico - Repairs and inspections to many other pipelines - Storage reserves low due to high usage in summer #### December 01 - SRAC posting was based on \$14 gas - SCE petitioned to contest posted SRAC to CPUC - SCE has fixed pricing to consumer - QF's (12,000 MW) offline - Planned Outages Heavy summer ops - •Forced Outages Big losses? - Air Permits running out or gone - Uncertainty - STAGE 3 EMERGENCIES DAILY!!!!! #### December 01 (Cont) - KJ SEGS ran solar only mostly - Used gas up to 25% FERC - Used extra gas in November - FERC lifted 25% limitation - KJ SEGS could not operate at loss - KJ made attempts with SCE to produce with revenue based on gas prices - SCE petitioning CPUC to do away with 25% to 0% earlier in year #### January - SRAC posted SCE protest - •KJ ran with gas until 1/12 - •No November payment (QF's)!!!!! - Planned Outages - Forced Outages - No Payment no Power - KJ SEGS ran solar only - Came out of 2 planned outages early - Postponed 2 planned outages #### February - March - Legislature, QF's, Utilities in Sacramento - CPUC ordered CDWR to buy (loan) power to SCE - SCE continues to receive monies from consumers - SCE must pay back "loan" but could limit cost recovery and financial stability - Concerned about ability to pay QF's - CPUC adopted rate increase 4.8 billion/yr - CDWR entered into MOU for sale of transmission system 2.8 billion - SCE debt on 1/31/01 3.5 billion - SRAC Formula Basically Unchanged - Gas Increase? - KJC OC Paid For April 01 on April 17 - New Billing Structure - No Word on \$11 Million Back Payments - Legislature, QF's, Utilities in Sacramento - CPUC ordered CDWR to buy (loan) power to SCE - SCE continues to receive monies from consumers - SCE must pay back "loan" but could limit cost recovery and financial stability - Concerned about ability to pay QF's - CPUC adopted rate increase 4.8 billion/yr 30 MW SEGS Configuration at Kramer Junction, California, USA **Drive System** Sun Sensor Local Controller ### SOLAR PRODUCTION LOSSES % of Engineering Model, SEGS III-VII SEGS VI Annual Solar Efficiency SEGS VI Solar Efficiencies - Peak Day #### **Kramer Junction SEGS Efficiency** #### SCE Time of Use (TOU) Rate Periods SEGS III-VII Simple Schematic of Parabolic Trough Operation (North-South Axis) **Modes of Operation** #### **Total O&M Costs** ## LS-2 RP AVAILABILITY Actual & Projected ## HCE AVAILABILITY Actual #### **Kramer Junction SEGS LS-2 RP Breakage** #### **Kramer Junction SEGS HCE Glass Breakage** #### **Kramer Junction SEGS Reflectivity**